TO: Dr. Huatong Sun
FROM: Jennifer Spencer, Consultant

 Katelyn Kearney, Consultant

 Casee Willoughby, Consultant

DATE: April 13, 2005

SUBJECT: Progress report on WebSolutions client, Sociology Club

Overview:
Over the last week, we have conducted a number of usability tests and started gathering our data together for synthesis and analysis.
We have determined that our client’s main need is communication. The Sociology Club’s main issue is being able to communicate club activities to members and interested non-members who would like to know more about the club and its activities. More people would like to participate in the club than can attend meetings. A website could provide current members, as well as other interested parties, the ability to participate in the Club online through different genres, such as a discussion board, group weblog, posted meeting minutes, member profiles, and posted club activities and events.

The following report will summarize the tests conducted and the data collected for the use of our client, the Sociology Club. We will also report what work we feel still needs to be completed and how this work will further the progress of this project.

Work Accomplished: (check process log for test result summaries)
Test # 1: Survey of student body and Sociology Club officers. The surveys served as a way to gather data on what kinds of information our users would look for on a Sociology Club website. Through the surveys, we discovered that the most important information students would look for on the club website would be:

· event times and dates

· general information about the club

· posted minutes from meetings

· how potential members can join the club
Most of the students surveyed were not members of the Sociology Club and said they did not have time to be active members but were interested in activities and events sponsored by the Club. The surveys did provide ideas that we thought could be useful for the website that we had not thought of before. These include, Club sponsored study sessions and the use of a photo gallery.

Test # 2: User Testing. We observed a user navigate the Anthropology Club website to test the site’s usability. We gave the user a couple of different scenarios or tasks to accomplish on the website while they narrated what they were doing and thinking aloud. We found that the user had no problem finding general information about the club, but when the user went to look for specific information, such as event times and dates, and member information, they were confused by contradicting information, confusing layout and navigation, and the excessive need to scroll down pages. Sometimes the user became lost or clicked on a link that required them to click the back button to “find their way out” which resulted in frustration.
Test # 3: Genre Analysis of Anthropology Club Website. We conducted an analysis of the Anthropology Club website to get possible ideas we could use for the Sociology Club’s website. The Anthropology Club has an active webmaster that designed and updates the site on a fairly regular basis, although many parts of the website are not current. The majority of the website’s users are members of the club or other GVSU students interested in the club or events it has to offer. The website had a number of positive features:
· Global links that stayed consistent at the top of the page
· Tables were used to organize page content

· The site had chunks of information that was contrasted with images and other text content

· A club logo that could be seen throughout the website

· Easy to find general information about the club
However, we did find some navigational problems in this site. For example, the Forums page was linked as a global link but actually took you off the website with no way to navigate back to the club site without clicking the Back button. Many of the club’s pages required the user to scroll and scan excessively.

We will use the information gathered from this analysis to model our own website and to prevent many of the problems we found of the Anthropology Club site.

Test # 4: Genre Analysis of PRSSA Website. We analyzed this site for the same reasons as the Anthropology Club website, to gather ideas and test usability for a Sociology Club website. Some of the features we found most promising and useful were:
· Home/index page - acted as a site map, previewing the user to how the site was set up and giving them an overview of the sites content
· Welcome page - gave information about the websites purpose, club purpose, how to join, and direction on where the user should navigate from the welcome page, based on the users needs
· FAQ page - instead of an About page, this site had a FAQ page that was easy to navigate and answered specific questions targeted at specific user needs

We will use many of this sites navigation and organization strategies to model our own client’s website as they address many of the same user needs as our client.

Work Remaining:
We plan to conduct at lest one more user test, similar to test # 2. This test will provide us with any additional usability issues that were not observed in the first user test. We are also starting to analyze the data we have gathered from our test and to compile this data into a list of categorized issues we will need to address in order to help users successfully achieve their user task and goals.
We will complete our prototype website for the Sociology Club by the end of this week along with continuing the analysis of our data. By The beginning of next week, we plan to have a draft of our recommendation report in progress.

Closing:
Our team has been able to stay on schedule and has gathered the data needed to start working on the prototype and recommendation report. We have been pleasantly surprised and excited by some of the ideas we have discovered through our genre analysis, specifically of the PRSSA website, and our user testing. Our findings have helped us narrow down some specific features and user functions we are planning to highlight in our recommendation report for the Sociology Club website. These features include:

· FAQ page

· Home/index page acting as a site map

· Profile page featuring member information

· Resource/link page

· Events/activities/calendar page

These are just a few of the promising features we have analyzed that we feel will help our client address many of their communication issues.

